TITLE: Tramadol for the Management of Pain in Adult Patients: A Review of the Clinical **Effectiveness** DATE: 02 February 2015 #### **CONTEXT AND POLICY ISSUES** Pain can be of two types, acute or chronic. Acute pain usually results from disease, inflammation or tissue injury and generally occurs suddenly. Chronic pain is persistent pain, which can be continuous or recurrent and it adversely impacts an individual's well-being, and functional ability. Estimates of prevalence rates for chronic pain in adults from epidemiological studies were quite varied, ranging from 5% to 40%. In Canada, the 2007 to 2008 estimate of prevalence of chronic pain was 18.9%. Treatment options for chronic pain include pharmacological and non-pharmacologic approaches. Pharmacological options include a variety of drug types such as non-opioid analgesics (acetaminophen, non-steroidal anti-inflammatory drug [NSAID]), opioids, antidepressants, antiepileptic drugs and muscle relaxants.³ Tramadol is considered a weak opioid due to its relatively low affinity for μ -opioid receptor, the main target for traditional opioids. Tramadol and its active metabolite bind to μ -opioid receptors in the central nervous system resulting in inhibition of ascending pain pathways and also inhibits the reuptake of norepinephrine and serotonin involved in the descending inhibitory pain pathway associated with pain relief. Tramadol is available in various formulations and also in combination with other drugs such as acetaminophen and paracetamol. There appears to be some concern regarding the place of tramadol in the management of pain in adults. The purpose of this report is to review the clinical effectiveness of tramadol or tramadol combinations for the management of pain in adults. This report is an update of a previous Rapid Response Report (Reference List)⁵ and includes additional details. ### **RESEARCH QUESTION** What is the clinical effectiveness of tramadol for the management of pain in adult patients? <u>Disclaimer</u>: The Rapid Response Service is an information service for those involved in planning and providing health care in Canada. Rapid responses are based on a limited literature search and are not comprehensive, systematic reviews. The intent is to provide a list of sources of the best evidence on the topic that CADTH could identify using all reasonable efforts within the time allowed. Rapid responses should be considered along with other types of information and health care considerations. The information included in this response is not intended to replace professional medical advice, nor should it be construed as a recommendation for or against the use of a particular health technology. Readers are also cautioned that a lack of good quality evidence does not necessarily mean a lack of effectiveness particularly in the case of new and emerging health technologies, for which little information can be found, but which may in future prove to be effective. While CADTH has taken care in the preparation of the report to ensure that its contents are accurate, complete and up to date, CADTH does not make any guarantee to that effect. CADTH is not liable for any loss or damages resulting from use of the information in the report. <u>Copyright:</u> This report contains CADTH copyright material and may contain material in which a third party owns copyright. **This report may be used for the purposes of research or private study only.** It may not be copied, posted on a web site, redistributed by email or stored on an electronic system without the prior written permission of CADTH or applicable copyright owner. <u>Links</u>: This report may contain links to other information available on the websites of third parties on the Internet. CADTH does not have control over the content of such sites. Use of third party sites is governed by the owners' own terms and conditions. Systematic reviews and individual RCTs suggest greater pain reduction and more adverse events with tramadol and tramadol combination products compared with placebo. The differences, however, were not always statistically significant or statistical significance was not reported. Efficacy and safety results of tramadol or tramadol combinations compared with an active agent varied depending on the particular comparator agent. Results were from single RCTs or indirect comparison and need to be interpreted with caution. #### **METHODS** ## **Literature Search Strategy** A limited literature search was conducted on key resources including Pubmed, Medline (OVID) and Embase (OVID) databases, The Cochrane Library (2015, Issue 1), University of York Centre for Reviews and Dissemination (CRD), Canadian and major international health technology agencies, as well as a focused Internet search. Methodological filters were applied to limit retrieval to health technology assessments, systematic reviews, meta-analyses and randomized controlled trials. Where possible, retrieval was limited to the human population. The search was also limited to English language documents published between January 1, 2012 and January 6, 2015. #### **Selection Criteria and Methods** One reviewer screened citations and selected studies. In the first level of screening, titles and abstracts were reviewed and potentially relevant articles were retrieved and assessed for inclusion. The final selection of full-text articles was based on the inclusion criteria presented in Table 1. | | Table 1: Selection Criteria | | | | | |---------------|---|--|--|--|--| | Population | Adult patients requiring management of acute or chronic pain | | | | | | Intervention | Tramadol or tramadol products (combinations) | | | | | | Comparator | Other analgesics (eg: narcotics, NSAIDs), placebo | | | | | | Outcomes | Clinical benefit and harms | | | | | | Study Designs | Health technology assessment (HTA), systematic review (SR), meta-
analysis (MA), and randomized controlled trial (RCT) | | | | | ### **Exclusion Criteria** Studies were excluded if they did not satisfy the selection criteria, if they were duplicate publications, or were published prior to 2012. Studies on surgical patients or women in labour were excluded # **Critical Appraisal of Individual Studies** Critical appraisal of a study was conducted based on an assessment tool appropriate for the particular study design. The AMSTAR checklist⁶ was used for systematic reviews; the Downs and Black checklist⁷ for RCTs. For the critical appraisal, a numeric score was not calculated. Instead, the strength and limitations of the study were described. ### **SUMMARY OF EVIDENCE** # **Quantity of Research Available** A total of 359 citations were identified in the updated literature search. Of these 359 citations, 315 citations had already been identified and screened for the previous Rapid Response report and so were not screened again. Of the potentially relevant citations identified for the previous report, 21 were potentially relevant for this current report and were retrieved for full text review. The remaining new 44 citations from the updated search were screened and following screening of titles and abstracts, 41 citations were excluded and 3 potentially relevant reports from the electronic search were retrieved for full-text review. No potentially relevant publication was retrieved from the grey literature search. Of these 24 potentially relevant articles, 13 publications were excluded for various reasons, while 11 publications met the inclusion criteria and were included in this report. These 11 publications comprised of four systematic reviews⁸⁻¹¹ and seven RCTs. ¹²⁻¹⁸ Appendix 1 describes the PRISMA flowchart of the study selection. # **Summary of Study Characteristics** Characteristics of the included systematic reviews (SRs) and randomized controlled trials (RCTs) are summarized below and details are provided in Appendix 2. ### Systematic review Four relevant SRs⁸⁻¹¹ comparing tramadol or tramadol combination product with placebo or active control were identified. Two SRs^{8,11} were from the Cochrane collaboration and were published in 2014 and 2012. One SR⁹ was published in 2014 from USA and one SR¹⁰ was published in 2013 from China. Two SRs^{8,10} included adults with low back pain, one SR⁹ included adults with chronic non-malignant pain and one SR¹¹ included adults with painful diabetic neuropathy. The number of included studies in the SRs ranged from one to 45. Three studies overlapped in three SRs.⁸⁻¹⁰ and one RCT overlapped in two SRs. ^{8,10} The number of participants in the SRs ranged from 313 to 12,985. The duration of follow up varied between 6 and 12 weeks in three SRs.⁹⁻¹¹ and was not reported in one SR.⁸ All SRs reported on pain assessment and three SRs reported on adverse events (AEs) or side effects. Two SRs^{8,10} included meta-analyses and compared tramadol or tramadol combination with placebo and also compared tramadol with celecoxib. One SR⁹ was a model-based indirect comparison of tramadol with tapentadol. One SR¹¹ was a qualitative analysis, comparing tramadol combination with placebo. # Randomized controlled trial Seven relevant RCTs¹²⁻¹⁸ were identified. Four RCTs¹³⁻¹⁶ compared tramadol combination with placebo and three RCTs^{12,17,18} compared tramadol or tramadol combination with active treatment. ### Tramadol combination versus placebo Of the four RCTs in this category, three RCTs¹³⁻¹⁵ compared tramadol combined with acetaminophen versus placebo and one RCT¹⁶ compared tramadol combined with paracetamol versus placebo. One RCT¹³ was published in 2014 from the Netherlands, two RCTs were published in 2013 from Taiwan¹⁵ and Korea,¹⁴ and one RCT¹⁶ was published in 2012 from Canada. All RCTs were double blinded. Two RCTs^{14,16} involved multi-centres, one RCT¹³ involved two centres and one RCT¹⁵ involved a single centre. Three
RCTs^{13,14,16} included adults with low back pain and one RCT¹⁵ included adults with ankylosing spondylitis. The number of participants ranged from 50 to 277. Median age^{13,15} ranged from 33 to 44 years and mean age^{14,16} ranged from 42 to 60 years. Proportion of males varied between 25% and 80% in the tramadol combination groups and between 26% and 79% in the placebo groups. The duration of follow up varied between 2.5 days and 12 weeks. All RCTs reported on pain assessment and three RCTs¹⁴⁻¹⁶ reported on adverse events. # Tramadol or tramadol combination versus active agent Of the three RCTs in this category, one RCT¹⁸ compared tramadol with buprenorphine, one RCT¹² compared tramadol with flupirtine and one RCT¹⁷ compared tramadol combination with NSAID. One RCT¹⁸ was published in 2014 from China and two RCTs were published in 2013 from India¹² and Korea.¹⁷ One RCT¹⁸ was double blind, one RCT¹² was single blind and one RCT¹⁷ was open label. Two RCTs^{17,18} involved multi-centres and one RCT¹² involved a single centre. One RCT¹⁸ included adults with non-oncological musculoskeletal pain, one RCT¹² included adults with mechanical low back pain and one RCT¹⁷ included adults with symptomatic knee arthritis and experiencing pain. The number of participants ranged between 97 and 280. Mean age ranged from 50 to 61 years. Proportion of males varied between 16% and 51% in the tramadol or tramadol combination groups and between 13% and 50% in the placebo groups. The duration of follow up varied between 4 and 8 weeks. All RCTs reported on pain assessment and adverse events. ### **Summary of Critical Appraisal** Critical appraisal of the included SRs, and RCTs are summarized below and additional details for the SRs and RCTs are provided in Appendix 3. ### Systematic review All the included systematic reviews⁸⁻¹¹ stated objective, inclusion and exclusion criteria, searched multiple databases, described study selection and provided lists of included studies. One SR¹¹ provided a list of excluded studies as well. Article selection was done in duplicate in three SRs,^{8,10,11} data extraction was done in duplicate in two SRs^{8,10} and one SR⁹ did not mention if article selection or data extraction were done in duplicate. Quality assessment of studies were conducted in three SRs.^{8,10,11} and was unclear in one SR.⁹ Publication bias was #### Randomized controlled trial Seven relevant RCTs¹²⁻¹⁸ were identified. Four RCTs¹³⁻¹⁶ compared tramadol combination with placebo and three RCTs^{12,17,18} compared tramadol or tramadol combination with active treatment. # Tramadol combination versus placebo In all four RCTs¹³⁻¹⁶ the objectives, inclusion and exclusion criteria, description of patient characteristics, interventions and outcomes were provided. In the majority of the RCTs the method of randomization was not described. All the RCTs were double blind. Sample size calculations were provided in three RCTs.¹⁴⁻¹⁶ *P* values were provided though not for all outcomes and the number of withdrawals or lost to follow up were reported in all the RCTs. The authors in all RCTs declared conflict of interest. Majority of the RCTs^{13,14,16} were funded by industry. Generalizability was limited as the RCTs were either conducted in a specific country or a single centre. ### Tramadol or tramadol combination versus active agent In all three RCTs^{12,17,18} the objectives, inclusion and exclusion criteria, description of patient characteristics, interventions and outcomes were provided. In the majority of the RCTs the method of randomization was not described. One RCT¹⁸ was double blind, one RCT¹² was single blind and one RCT¹⁷ was not blinded. Sample size calculations were provided in two RCTs.^{17,18} *P* values were provided in most instances in one RCT¹⁸, but not in two RCTs.^{12,17} The number of withdrawals or lost to follow up were reported in two RCTs.^{17,18} The authors of all the RCT stated there was no conflict of interest. Two RCTs^{17,18} were funded by industry. Generalizability was limited as the RCTs were either conducted in a specific country or a single centre. # **Summary of Findings** The overall findings are summarized below and details of the findings of included systematic reviews and RCTs are provided in Appendix 4. Infrequently reported outcomes are not presented here but are provided in Appendix 4. What is the clinical effectiveness of tramadol for the management of pain in adult patients? #### Systematic review Four relevant SRs⁸⁻¹¹ comparing tramadol or tramadol combination product with placebo or active control were identified. Three SRs^{8,10,11} showed greater pain reduction with tramadol or tramadol combination when compared with placebo. However, differences were statistically significant in one SR⁸, not statistically significant in one SR¹⁰ and statistical significance was not reported in another SR¹¹ (Table 2). Of these three SRs, two SRs^{10,11} reported on adverse events or side effects. One SR¹⁰ considering 3 RCTs reported for side effects, the relative risk (RR) and 95% confidence interval (CI) for tramadol compared with placebo as RR (95% CI) = 1.74 (1.20 to 2.52), favoring placebo. One SR¹¹ considering one RCT, showed that adverse events were higher in the tramadol combination group compared with placebo (nausea: 11.9% versus 3.3%, dizziness: 6.3% versus 1.3%, and somnolence: 6.3% versus 1.3%) | | essment of passus placebo | ain for treatn | nent with | tramado | I or tramadol combination | |---------------------------------|---|-----------------------|----------------|-----------------|---| | Study | Population | Outcome | No. of
RCTs | No. of patients | Effect size | | Chaparro, ⁸
2014 | Chronic low
back pain | Pain intensity change | 5 | 1378 | SMD (95% CI) = -0.55 (-0.66 to -0.44) Favours tramadol or tramadol combination | | Chung, ¹⁰
2013 | Chronic
non-specific
low back
pain | Pain intensity change | 3 | 613 | SMD (95% CI) =
-1.72 (-3.45 to 0.01)
NS | | Chaparro, ¹¹
2012 | Painful diabetic neuropathy | ≥30% pain reduction | 1 | 313 | 56.2% of patients versus
37.9% of patients.
Favours tramadol
combination | One SR¹⁰ including one RCT comparing tramadol with celecoxib showed that improvement in pain intensity was numerically greater with tramadol compared with celecoxib (63.2% versus 49.9%) and adverse events were numerically greater with tramadol compared with celecoxib (30.4% versus 14.4%). One SR⁸ including two RCTs assessing pain intensity with tramadol compared with celecoxib showed that the RR (95% CI) was 0.82 (0.76 to 0.90) favoring tramadol. One SR⁹ presented results of indirect comparison. The estimates for reduction in pain intensity compared with baseline were 46% (95% CI: 41% to 51%) for tramadol, 36% (95% CI: 35 to 37%) for tapentadol and 28% (95% CI: 23 to 33%) for placebo. Adverse events were reported as percentage of events and were higher with tramadol or tapentadol in comparison with placebo. Some common adverse events with tramadol, tapentadol, and placebo respectively were nausea: 22.2%, 21.7% and 8.0%; constipation: 18.0%, 15.1% and 5.3%; dizziness: 13.2%, 15.7%, and 4.6% and somnolence: 13.2%, 12.6% and 3.8%. #### Randomized controlled trial ### Tramadol combination versus placebo: All four RCTs¹³⁻¹⁶ reported on assessment of pain using a variety of tools and formats. They included but were not limited to global pain change, pain relief success rate, visual analog scale (VAS) score, total pain relief score (TOTPAR), and sum of pain intensity difference (SPID). Some RCTs used multiple tools. Generally there were greater improvements with tramadol combination compared with placebo but the results were not always statistically significant. As most studies used VAS, results using VAS when available are presented in Table 3. Results with other tools are provided in Appendix 4. | Table 3: Asses | Table 3: Assessment of pain for treatment with tramadol combination versus placebo | | | | | |--|--|--|---|---|---------| | Study | Condition | Outcome | Tramadol combination | Placebo | P value | | Schiphorst
Preuper, ¹³
2014 | Chronic low
back pain | VAS score,
median (IQR) | Before Tx:
6.1 (3.0 to
7.2)
After Tx:
5.1 (3.3 to
7.1) | Before Tx:
4.7 (2.7 to
7.2)
After Tx:
4.5 (2.9 to
6.9) | NR | | Chang, ¹⁵ | Ankylosing spondylitis | Change in
VAS pain
score, % | 45.6 | 25.7 | 0.087 | | Lee, ¹⁴ 2013 | Chronic low back pain | Pain intensity change ≥30%, (using VAS), % | 57.7 | 41.1 | 0.037 | | Lasko, ¹⁶ 2012 | Acute low back pain | SPID50,
median (IQR) | -6.0 (-22 to 3) | -4.0 (-23 to | 0.038 | IQR = interquartile range; SPID50 = sum of pain intensity difference over 50 hours; Tx = treatment; VAS = visual analog scale Adverse events were reported in 3 RCTs¹⁴⁻¹⁶ and appeared higher in the tramadol combination group compared to placebo group. In one RCT¹⁵ the proportions of adverse event experienced were 64.2 % in the tramadol combination group and 35.8% in placebo group. In one RCT¹⁴ the proportion of patients experiencing adverse events were 83.2 % and 54.2% in the tramadol combination group and placebo group, respectively. In one RCT¹⁶ proportion of patients experiencing adverse events were higher in the tramadol combination group compared to placebo group (nausea: 24.1% versus 2.2%, dizziness: 14.9% versus 1.5%, and somnolence: 9.2% versus 3.7%). Tramadol or tramadol combination versus active agent: Three RCTs^{12,17,18} compared tramadol or tramadol combination with various
active agents and reported on pain assessment and adverse events.. One RCT¹⁸ compared sustained release tramadol (T-SR) with transdermal buprenorphine (BTDS) in patients with musculoskeletal pain. Change in VAS score was not statistically significantly different between the two groups (T-SR versus BTDS: -3.75 versus -3.3, P = 0.095). Proportion of patients reporting at least one adverse event was 61.6 % in T-SR and 56.7% in BTDS. Three serious adverse events were reported in the T-SR group but were considered by the authors to be unrelated or unlikely related to the treatment. One RCT¹² compared tramadol with flupirtine in patients with mechanical low back pain. VAS scores at the end of treatment in the two groups were 1.45 for tramadol and 1.26 for flupirtine, statistical significance was not reported. The pain relief rate measurement showed that the proportion of patients experiencing significant to complete pain relief was less in the tramadol group compared with the flupirtine group (39.8% versus 55.1%, P < 0.05). Proportion of patients experiencing adverse events were higher in the tramadol group compared with the flupirtine group (39.8% versus 24.3%, P < 0.05) #### Limitations There was variability in the terminology used across the studies. For example, two SRs used different terminology: chronic low back pain or chronic non-specific low back pain but it was unclear if there was a real difference between the terms as some of the same studies were included in the both SRs. It, therefore, was a challenge to compare the clinical effectiveness among the selected studies. There was overlap in the RCTs included in the SRs hence the results were not mutually exclusive. Heterogeneity was present among the studies pooled. Different pain conditions may influence patients' response to the same drug and may influence pooled estimates of treatment effect size. Comparison across various RCTs was difficult as populations varied, follow up times varied, and not all outcomes were reported in all RCTs. Follow up times in the studies ranged from 2.5 days to 12 weeks, hence conclusions on long term effects of tramadol or tramadol combinations are not possible. Except for one RCT, most RCTs were conducted in countries other than Canada. The study findings, therefore, may not be generalizable to a Canadian setting. # **CONCLUSIONS AND IMPLICATIONS FOR DECISION OR POLICY MAKING** Three systematic reviews and four RCTs compared tramadol or tramadol combination with placebo. One systematic review included an indirect comparison between tramadol and tapentadol. A single RCT was identified for each comparison between tramadol or tramadol combination and a particular active agent. Systematic reviews and individual RCTs suggest greater pain reduction and more adverse events with tramadol and tramadol combination products compared with placebo, however the differences were not always statistically significant or statistical significance was not reported. Indirect comparison analysis between tramadol and tapentadol suggests greater efficacy with tramadol and better safety profile with tapentadol. The results, however, need to be interpreted with caution as details of the individual studies were lacking. A single RCT suggests that efficacy with tramadol and flupirtin was comparable and safety profile of flupirtine was better. A single RCT suggests that efficacy and safety with tramadol and buprenorphine were comparable. A single RCT suggests that the efficacy and safety with tramadol combination and NSAID were comparable during the maintenance phase in patients who had responded favourably to previous add-on tramadol combination treatment. Results were from single studies of sizes ranging from 97 to 280 patients and also need to be interpreted with caution. #### PREPARED BY: Canadian Agency for Drugs and Technologies in Health Tel: 1-866-898-8439 www.cadth.ca - 1. Kizilbash A, Ngo-Minh CT. Review of extended-release formulations of Tramadol for the management of chronic non-cancer pain: focus on marketed formulations. J Pain Res. 2014;7:149-61. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3968086 - 2. Schopflocher D, Taenzer P, Jovey R. The prevalence of chronic pain in Canada. Pain Res Manag [Internet]. 2011 Nov [cited 2015 Jan 26];16(6):445-50. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3298051 - 3. Rosenquist EWK. Overview of the treatment of chronic pain. 1800 Jan 1 [cited 2015 Jan 30]. In: UpToDate [Internet]. Waltham (MA): UpToDate; c2005 . Available from: www.uptodate.com Subscription required. - 4. Tramadol. 2015 [cited 2015 Jan 26]. In: UpToDate [Internet]. Waltham (MA): UpToDate; c2005 . Available from: www.uptodate.com Subscription required. - 5. The Canadian Agency for Drugs and Technologies in Health. Tramadol for the management of pain in adult patients: clinical effectiveness and guidelines [Internet]. Ottawa: The Agency; 2014 Oct 24. [cited 2015 Jan 26]. Available from: http://www.cadth.ca/media/pdf/htis/nov-2014/RA0707%20Tramadol%20Final.pdf - 6. Shea BJ, Grimshaw JM, Wells GA, Boers M, Andersson N, Hamel C, et al. Development of AMSTAR: a measurement tool to assess the methodological quality of systematic reviews. BMC Med Res Methodol [Internet]. 2007;7:10. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1810543/pdf/1471-2288-7-10.pdf - 7. Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and non-randomised studies of health care interventions. J Epidemiol Community Health [Internet]. 1998 Jun;52(6):377-84. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1756728/pdf/v052p00377.pdf - 8. Chaparro LE, Furlan AD, Deshpande A, Mailis-Gagnon A, Atlas S, Turk DC. Opioids compared with placebo or other treatments for chronic low back pain: an update of the Cochrane Review. Spine. 2014 Apr 1;39(7):556-63. - 9. Mercier F, Claret L, Prins K, Bruno R. A Model-Based Meta-analysis to Compare Efficacy and Tolerability of Tramadol and Tapentadol for the Treatment of Chronic Non-Malignant Pain. Pain Ther [Internet]. 2014 Jun [cited 2015 Jan 9];3(1):31-44. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4108025 - 10. Chung JW, Zeng Y, Wong TK. Drug therapy for the treatment of chronic nonspecific low back pain: systematic review and meta-analysis. Pain Physician [Internet]. 2013 Nov [cited 2015 Jan 9];16(6):E685-E704. Available from: http://www.painphysicianjournal.com/2013/november/2013;16;E685-E704.pdf - 11. Chaparro LE, Wiffen PJ, Moore RA, Gilron I. Combination pharmacotherapy for the treatment of neuropathic pain in adults. Cochrane Database Syst Rev. 2012;7:CD008943. - 12. Banerjee M, Bhattacharyya K, Sarkar RN, Ghosh B. Comparative study of efficacy and tolerability of flupirtine versus tramadol in non-steroidal anti-inflammatory drug intolerant mechanical low back pain. Indian Journal of Rheumatology. 2012;7(3):135-40. - 13. Schiphorst Preuper HR, Geertzen JH, van Wijhe M, Boonstra AM, Molmans BH, Dijkstra PU, et al. Do analgesics improve functioning in patients with chronic low back pain? An explorative triple-blinded RCT. Eur Spine J. 2014 Apr;23(4):800-6. - 14. Lee JH, Lee CS, Ultracet ER Study Group. A randomized, double-blind, placebo-controlled, parallel-group study to evaluate the efficacy and safety of the extended-release tramadol hydrochloride/acetaminophen fixed-dose combination tablet for the treatment of chronic low back pain. Clin Ther. 2013 Nov;35(11):1830-40. - 15. Chang JK, Yu CT, Lee MY, Yeo K, Chang IC, Tsou HK, et al. Tramadol/acetaminophen combination as add-on therapy in the treatment of patients with ankylosing spondylitis. Clin Rheumatol. 2013 Mar;32(3):341-7. - Lasko B, Levitt RJ, Rainsford KD, Bouchard S, Rozova A, Robertson S. Extendedrelease tramadol/paracetamol in moderate-to-severe pain: a randomized, placebocontrolled study in patients with acute low back pain. Curr Med Res Opin. 2012 May;28(5):847-57. - 17. Park KS, Choi JJ, Kim WU, Min JK, Park SH, Cho CS. The efficacy of tramadol/acetaminophen combination tablets (Ultracet®) as add-on and maintenance therapy in knee osteoarthritis pain inadequately controlled by nonsteroidal anti-inflammatory drug (NSAID). Clin Rheumatol. 2012 Feb;31(2):317-23. - 18. Leng X, Li Z, Lv H, Zheng Y, Liu Y, Dai K, et al. Effectiveness and Safety of Transdermal Buprenorphine Versus Sustained-Release Tramadol in Patients with Moderate to Severe Musculoskeletal Pain: An 8-Week, Randomized, Double Blind, Double Dummy, Multi-Center, Active-controlled, Non-inferiority Study. Clin J Pain. 2014 Dec 11. #### **ABBREVIATIONS** AE adverse event ASAS20 assessment in ankylosing spondylitis criteria ASQoL ankylosing spondylitis quality of life BASDAI Bath ankylosing spondylitis disease activity index BASFI Bath ankylosing spondylitis functional index BASG Bath ankylosing spondylitis global index BTDS buprenorphine bid twice daily CI confidence interval CLBP chronic low back pain CNLBP chronic non-specific low back pain d day DDS-06C 75 mg tramadol + 650 mg paracetamol F flupiritine FAS full set analysis FU follow up hour HAQ health assessment questionnaire IQR interquartile range ITT intent-to-treat K-ODI Korean Oswestry disability index K-SF-36 Korean short-form 36 questionnaire for quality of life LBP low back pain MA meta-analysis mg milligram NR not reported NRS numerical rating scale NS not
significant NSAID non-steroidal anti-inflammatory drug PGA physician global assessment PGI-I patients' global impression of improvement – index PIRS pain intensity rating scale plb placebo qd once daily QoL quality of life RCT randomized controlled trial RMDQ Rolland Morris disability questionnaire RR relative risk SD standard deviation SF-36 short-form 36 questionnaire for quality of life SMD standardized mean difference SPID sum of pain intensity difference SPID4 sum of pain intensity difference over first 4 hours SPID50 sum of pain intensity difference over 50 hours SPIDW50 weighted SPID50 SR systematic review SS safety set T tramadol TOTPAR total pain relief score TOTPAR50 total pain relief score over 50 hours TOTPARW50 weighted TOTPAR50 Tx treatment VAS visual analog scale WOMAC Western Ontario and McMaster Universities # **APPENDIX 1: Selection of Included Studies** | First Author,
Publication
Year, Country | Study Design,
Duration | Patient Characteristics, Sample Size ^a (N) | Comparison ^a | Outcomes ^a
Measured | |---|--|--|--|---| | Systematic review | | | | | | Chaparro, ⁸ 2014, Cochrane Collaboration (Columbia, Canada, USA) | SR including MA SR included 7 relevant RCTs FU: NR (The SR was on assessment of opioids for the treatment of chronic low back pain. It included a total of 15 RCTs of which 5 RCTs comparing tramadol [or tramadol combination] with placebo and 1 RCT comparing tramadol with celecoxib were relevant for this review and are reported here) | Adults with persistent low back pain (LBP) for ≥ 12 weeks. (LBP defined as pain occurring below the lower ribs and above gluteal folds) N = 1378 in 5 RCTs with placebo as comparator N = 1583 in 2 RCTs (described in1 report) with celecoxib as comparator | 1. Tramadol or tramadol combined with acetaminophen versus placebo. The average dose of tramadol was ~ 150 to 300 mg/day. 2. Tramadol vs celecoxib | Pain
assessment,
disability | | Mercier, ⁹ 2014,
USA | SR including model based MA, indirect comparison. FU (mean ± SD) = 9.0 ± 6.8 weeks 45 Phase II and Phase III studies were included. The included studies were RCTs with parallel group or cross-over design | Adults with chronic non-malignant pain (osteoarthritis pain, back pain, neuropathic pain and other chronic non-malignant pain) N = 12,985 (from 81 treatment arms) | (Tramadol or tramadol combinations) versus tapentadol versus placebo Tramadol 300 mg once daily and tapentadol 100 to 250 mg twice daily | Pain
assessment,
AE | | Chung, ¹⁰ 2013,
China | SR including MA SR included 4 relevant RCTs FU = 6 to 12 weeks (The SR was on assessment of drug therapy for the | Adults with chronic non-specific low back pain (CNLBP) for ≥ 12 weeks. (CNLBP defined as pain for ≥ 12 weeks, occurring specifically in the lower back) | Tramadol or tramadol combined with acetaminophen versus placebo. Tramadol vs celecoxib | Pain
assessment,
global
improvement,
side effects | | First Author,
Publication
Year, Country | Study Design,
Duration | Patient Characteristics, Sample Size ^a (N) | Comparison ^a | Outcomes ^a
Measured | |--|--|---|---|--------------------------------------| | | treatment of chronic low back pain. It included a total of 25 RCTs of which 3 RCTs comparing tramadol [or tramadol combination] with placebo and 1 RCT comparing tramadol with celecoxib were relevant for this review and are reported here) | N = 613 in 3 RCTs
with placebo as
comparator
N = 796 in 1 RCT
with celecoxib as
comparator | | | | Chaparro, 11
2012, Cochrane
Collaboration
(Canada) | SR with qualitative analysis SR included 1 relevant RCT FU = 8 weeks (The SR was an assessment of combination pharmacotherapy for the treatment of neuropathic pain. It included a total of 21 RCTs of which 1 RCT comparing tramadol combination with placebo was relevant for this review and is reported here) | Adults with painful diabetic neuropathy N = 313 | (Tramadol 37.5 mg + acetaminophen 325 mg) versus placebo | Pain
assessment,
AE | | Randomized controlled trial | , | | | | | Tramadol (or T | ramadol product) ve | rsus placebo | | | | Schiphorst
Preuper, ¹³
2014,
Netherlands | RCT, triple blinded,
2- centre trial
FU = 2 weeks | Adults with chronic low back pain lasting > 3 months (VAS score in past week ≥ 4.0 cm) N = 50 | TA (37.5 mg
tramadol + 325
mg
acetaminophen)
versus placebo | Pain
assessment,
functionality | | | | Age (years)
(median [IQR]):
42.0 (35.5 to 50.5)
in TA,
44.0 (32.5 to 48.0)
in plb | | | | | | Male (%):
28 in TA, | | | | First Author,
Publication
Year, Country | Study Design,
Duration | Patient
Characteristics,
Sample Size ^a (N) | Comparison ^a | Outcomes ^a
Measured | |---|--|---|---|---| | | | 36 in plb VAS pain (median [IQR]): 6.1 (3.2 to 7.1) in TA 4.7 (2.7 to 7.2) in plb | | | | Chang, 15 2013, Taiwan | RCT, double blind, single centre FU = 12 weeks | Adults with ankylosing spondylitis (with BASDAI > 3) N = 60 (30 in each group) Age (years) (median [IQR]): 38.0 (17.0) in Ultracet, 33.0 (13.0) in plb Male: 80% in Ultracet, 79% in plb BASDAI (mean ± SD): 5.3 ± 1.3 in Ultracet, 5.7 ± 1.5 in plb | Ultracet (37.5 mg tramado + 325 mg acetaminophen) versus placebo Both groups also received aceclofenac | ASAS20,
BASDAI,
BASFI, BASG,
PGA, QoL,
biochemical
parameters,
AE | | Lee, ¹⁴ 2013,
Korea | RCT, double blind,
multicentre (15
centres in Korea)
FU = 29 days (visit 5) | Adults with moderate to severe chronic low back pain (average pain intensity ≥ 4.0 cm on VAS) N = 248 were randomized and 245 received at least one dose of study drug Age (years) (mean ± SD): 59.9 ± 10.7 in ER- TA, 60.4± 9.9 in | ER-TA (extended release tramadol 75 mg + acetaminophen 650 mg) versus placebo | Pain
assessment,
QoL,
functionality
(K-ODI),
AE | | First Author,
Publication
Year, Country | Study Design,
Duration | Patient
Characteristics,
Sample Size ^a (N) | Comparison ^a | Outcomes ^a
Measured | |---|--|--|--|---| | | | placebo Male (%): 25 in ER-TA, 26 in placebo | | | | Lasko, ¹⁶ 2012,
Canada | RCT, double blind,
multicentre
FU = 2.5 days | Adults with moderate-to-severe acute low back pain N = 277 (141 in DDS-06C and 136 in placebo) Age (years) (mean ± SD): 42.2 ± 12.0 in DDS-06C, 42.2 ± 14.0 in placebo Male (%): 43% in DDS-06C, 52% in placebo PIRS score: 2.3 ± 0.5 in DDS-06C, 2.2 ± 0.4 in placebo | DDS-06C (75 mg tramadol + 650 mg paracetamol) versus placebo | SPID.
TOTPAR, PGI,
AE | | Tramadol (or T | ramadol product) ve | | nt | | | Leng, ¹⁸ 2014,
China | RCT, double blind, double dummy, non-inferiority, multicentre trial FU = 8 weeks (3 week titration period and 5 weeks maintenance period) | Adults with non- onclological moderate to severe musculoskeletal pain (intervertebral disc disease, spondylolisthesis, osteoarthritis, low back pain and other) N = 280 (139 in TA- SR and 141 in BTDS Age (years) (mean ± SD): 56.77 ± 11.60 in TA-SR 57.23 ± 10.30 in | (Tramadol + placebo) versus (Placebo + buprenorphine) Dosages of sustained release tramadol (TA-SR) tablets were 200, 300, or 400 mg/d Dosages of 7-day
buprenorphine transdermal system (BTDS) were 5, 10, and 20µg/h Paracetamol was used as rescue | Pain relief,
improvement
in waking from
pain, rescue
medication
use,
AE | | First Author,
Publication
Year, Country | Study Design,
Duration | Patient
Characteristics,
Sample Size ^a (N) | Comparison ^a | Outcomes ^a
Measured | |---|---|---|--|-----------------------------------| | | | Male(%): 30 % in TA-SR 32% in BTDS VAS score (cm): 6.53 ± 1.29 in TA-SR, 6.44 ± 1.29 in BTDS | medication | | | Banerjee, ¹²
2012, India | RCT, single blind, single centre trial FU = 4 weeks | Adults mechanical low back pain of duration > 6 weeks and intolerant to NSAIDs N = 240 (ITT population = 210) Age (years) (mean ± SD): 50.44 ± 6.72 in T, 49.73 ± 7.48 in F Male (%): 51% in T, 42% in F VAS score: 8.6 ± 0.58 in T, 8.57 ± 0.53 in F | Tramadol (T) versus flupirtine (F) T 50 mg twice daily, F 100 mg twice daily | Pain
assessment,
AE | | Park, ¹⁷ 2012,
Korea | RCT, open label,
multicentre trial
FU = 8 weeks | Adults with symptomatic knee osteoarthritis (OA) for ≥1 year and who had experienced pain (≥5 on numeric rating scale [NRS]) despite treatment with NSAIDS (meloxicam 7.5 mg or 15 mg qd or aceclofenac 100 mg bid) | (Tramadol 37.5
mg +
acetaminophen
325 mg) (TA)
versus NSAID | Pain
assessment,
AE | | First Author,
Publication
Year, Country | Study Design,
Duration | Patient
Characteristics,
Sample Size ^a (N) | Comparison ^a | Outcomes ^a
Measured | |---|---------------------------|--|-------------------------|-----------------------------------| | | | All (143) patients received TA for 4 weeks and 97 of the 143 patients who experienced pain reduction (n< 4 on NRS) were randomized. | | | | | | N = 97 (47 in TA
and 50 in NSAID)
The ITT population
was 91 and
demographics for
the ITT population
were provided. | | | | | | Age (years) (mean
± SD):
60.02 ± 7.38 in TA
61.15 ± 7.52 in
NSAID | | | | | | Male (%):
16% in TA
13% in NSAID | | | | | | Pain intensity
(NRS):
3.61 ± 0.89 in TA
3.51 ± 0.86 in
NSAID | | | AE = adverse event; ASAS20 = assessment in ankylosing spondylitis criteria; ASQoL = ankylosing spondylitis quality of life; BASDAI = Bath ankylosing spondylitis disease activity index; BASFI = Bath ankylosing spondylitis functional index; BASG = Bath ankylosing spondylitis global index; BTDS = buprenorphine; CLBP = chronic non-specific low back pain; d = day; DDS-06C = (75 mg tramadol + 650 mg paracetamol); ER-TA = extended release tramadol + acetaminophen; F = flupirtine; FU = follow up; ; h = hour; ITT = intent-to-treat; IQR = interquartile rangeK-ODI = Korean Oswestry disability index; LBP = low back pain; MA = meta-analysis; NRS = numerical rating scale; NSAID = non-steroidal anti-inflammatory drug; PGA = physician global assessment; PIRS = pain intensity rating scale; PGI = patient global impression;, PIRS = pain intensity rating score; plb = placebo; QoL = quality of life; RCT = randomized controlled trial; SD = standard deviation; SPID = sum of pain intensity difference; SR = systematic review; T = tramadol; TA = tramadol combination; TA-SR = sustained release tramadol; TOTPAR = total pain relief score; ^aIn case of reports with multiple comparisons only comparisons of relevance for this report and the corresponding characteristics, sample size and outcomes are mentioned in the table. | First Author, Publication Year, Country | Strengths | Limitations | |--|---|--| | Systematic review (SR) | | | | Chaparro, ⁸ 2014,
Cochrane Collaboration
(Columbia, Canada,
USA) | The objective was clearly stated. The inclusion and exclusion criteria were stated. Multiple databases were searched. Trial registries were searched. Also reference list of the relevant articles were manually searched. Study selection was described and flow chart was presented List of included studies was provided Article selection and data extraction were done in duplicate Quality assessments of studies were conducted. Level of evidence was assessed Methods used to combine the findings of studies were appropriate Publication bias was explored using Funnel plots (Quality of evidence was downgraded by one point if funnel plot suggested publication bias.) | List of excluded studies was not provided Characteristics of the individual studies were not provided Conflicts of interest of the authors were not mentioned. | | Mercier, 9 2014, USA | The objective was clearly stated. The inclusion and exclusion criteria were stated. Multiple databases were searched. Trial registries were searched. Study selection was described List of included studies was provided Characteristics of the individual studies were provided but not in detail As head to head trials were not available an indirect comparison was conducted and a model based meta-analysis was conducted. Goodness-of fit plots and visual | Flow chart for study selection was not provided List of excluded studies was not provided It was not stated if article selection and data extraction were done in duplicate Publication bias was not explored Unclear if a quality assessment of the studies was conducted; the authors mentioned that majority of the included studies were sponsored by industry. The study was sponsored by industry | | First Author,
Publication Year,
Country | Strengths | Limitations | |---|--|---| | | predicted checks were used to determine the appropriateness of the model The authors stated that there was no conflict of interest. | | | Chung, 10 2013, China | The objective was clearly stated. The inclusion and exclusion criteria were stated. Multiple databases were searched. Study selection was described and flow chart was presented List of included studies was provided Article selection and data extraction were done in duplicate Characteristics of the individual studies were provided Quality assessments of studies were conducted Methods used to combine the findings of studies were appropriate The authors stated that there was no conflict of interest. | List of excluded studies was not provided Publication bias was not explored | | Chaparro, 11 2012,
Cochrane Collaboration | The objective was clearly stated. The inclusion and exclusion criteria were stated. Multiple databases were searched. Trial registries were searched. Also reference list of the relevant articles were manually searched. Study selection was described and flow chart was presented Lists of included and excluded studies were provided Article selection was done in duplicate Characteristics of the individual studies were provided Quality assessments of studies were conducted Authors disclosed their
conflicts of interest. Two of the authors had received support from various industries but no support was received for this review. | Unclear if data extraction was done induplicate. Publication bias was not explored No pooling, qualitative analysis | | Final Analysis | Cture weather | l imitations | |---|---|--| | First Author, | Strengths | Limitations | | Publication Year, | | | | Country | | | | Randomized controll | | | | | ol product) versus placebo | | | Schiphorst Preuper, ¹³ 2014, Netherlands | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (only the hospital pharmacist had access to the randomization scheme); clinicians, patients and testers were blinded Number discontinued or lost to follow up were reported P-values were provided in some instances but not always The authors stated that there was no conflict of interest. | Unclear if intent-to-treat analysis Sample size calculations were not done. Authors mentioned that power analysis was not possible as no previous data on performance-based measures to establish the effect of analgesics on functional capacity, was available. The trial was partially funded by industry Generalizability limited; uncertain as to whether study patients were representative of all patients | | Chang, 15 2013, Taiwan | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (details not provided); double blind Number discontinued or lost to follow up were reported Sample size calculation was provided P-values were provided in some instances but not always The authors stated that there was no conflict of interest. | Unclear if intent-to-treat analysis Generalizability limited; single centre in Taiwan | | Lee, ¹⁴ 2013, Korea | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (based on computer generated plan); double blind Number discontinued or lost to follow up were reported Intent to treat analysis but mostly full set analysis Sample size calculation was | Generalizability limited; though multicentre specific to a single country All authors received research funding from industry. The trial was funded by industry | | First Author, Publication Year, Country | Strengths | Limitations | |---|---|---| | | provided P-values were provided in some instances but not always The authors disclosed conflict of interest. | | | Lasko, ¹⁶ 2012, Canada | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (details not provided); double blind Number discontinued or lost to follow up were reported Intent to treat analysis Sample size calculation was provided P-values were provided but not always The authors disclosed conflict of interest. | Generalizability limited to USA and Canada Some authors were employees of industry. The trial was funded by industry | | | ol product) versus active treatment | | | Leng, ¹⁸ 2014, China | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (randomization by a statistician using block randomization method); double blind Number discontinued or lost to follow up were reported Number discontinued or lost to follow up were reported Intent to treat analysis but mostly full set analysis Sample size calculation was provided P-values were provided in most cases The authors stated that there was no conflict of interest. | Generalizability limited;
multicentre but specific to China The trial was funded by industry | | First Author, Publication Year, Country | Strengths | Limitations | |---|--|---| | Banerjee, ¹² 2012, India | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (details not provided); single blind Intent to treat (ITT) analysis; ITT defined as receiving study agent and with at least one follow up visit The authors stated that there was no conflict of interest. | Not double blind Number discontinued or lost to follow up were not reported Sample size calculation was not provided P values not provided Generalizability limited; single centre and specific to single country (India) | | Park, ¹⁷ 2012, Korea | Objectives were stated. Inclusion/ exclusion criteria were stated. Patient characteristics, interventions, and outcomes were described. Randomized (details not provided); but not blinded Number discontinued or lost to follow up were reported Intent to treat (ITT) analysis; ITT defined as all patients who received at least one dose of the study agent and had available efficacy measurements Sample size calculation was provided The authors stated that there was no conflict of interest. | Not blinded P values not provided Generalizability limited;
multicentre but specific to single
country (Korea) The trial was funded by industry | | First Author,
Publication
Year, Country | Main Finding | gs and A | uthors' C | Conclusion | | |---|--|---|---|---|--| | Systematic review | | | | | | | Chaparro, ⁸ 2014,
Cochrane
Collaboration | Main Findings:
Outcomes with
patients with c | tramadol | | ol + acetaminophen vers | us placebo in | | (Columbia, Canada,
USA) | Outcome | No. of
RCTs | No. of patients | Effect size | Heterogeneity I ² (%) | | oon, | Pain intensity | 5 | 1378 | SMD (95% CI) = -0.55 (-0.66 to – 0.44) Favours tramadol or tramadol combination | 86 | | |
Disability | 5 | 1248 | SMD (95% CI) = -0.18 (-0.29 to - 0.07) Favours tramadol or tramadol combination | NR | | | Outcomes with pain Outcome | No. of RCTs | No. of patients | ecoxib in patients with c | hronic low back | | | Pain intensity | 2 (in I report) | 1583 | RR (95% CI) =
0.82 (0.76 to 0.90)
Favours tramadol | | | | opioids results in
term in people wapplicability of the
factors, including
studies, high dro
concurrent treats | ce that the improved with CLBP value treatme g the strict op-out rates ments, wor per of imposers | pain and n
when comp
nt to the clii
inclusion cr
s, and the p
k status, ar
rtant outcor | nadol (a weak atypical opic
noderate changes in function
ared with placebo. However
nical setting is questionable
iteria of the original
oor description of the student
and compensation, limit the
mes that capture patient fune)" P. 561 | on in the short
er, the general
e. Several
y population,
reported results. | | First Author, | Main Finding | ne and A | uthors' C | Conclusion | | | | | |-------------------------------|--|--|-----------------|-----------------------|--------------|----------------------------------|--|--| | Publication | Walli Fillulli | ys allu A | utilois C | Goriciusion | | | | | | Year, Country | | | | | | | | | | Chung, 10 2013, | Main Findings | | | | | | | | | China 2013, | Walli i iliuliigs | • | | | | | | | | | Outcomes with | n tramadol | versus pla | cebo in patient | ts with chro | nic non- | | | | | specific low ba | ick pain | | | | | | | | | Outcome | No. of
RCTs | No. of patients | Effect size | | Heterogeneity I ² (%) | | | | | Pain | 3 | 613 | SMD (95% CI | | 99 | | | | | intensity ^a | | | -1.72 (-3.45 to
NS | 0.01) | | | | | | Global | 3 | 613 | SMD (95% CI |) = | 0 | | | | | improvementb | | | -0.24 (-0.37 to | | | | | | | | | | Favours trama | | | | | | | Side effects ^c | 3 | 613 | RR (95% CI) : | | 83 | | | | | | | | 1.74 (1.20 to 2 | | | | | | | 3 | <u> </u> | 1 | Favours place | | | | | | | 10; FU = 12 wee Change in patie weeks | ^a Change in pain intensity from baseline using various scales (VAS: 0 to 100; NRS: 0 to 10; FU = 12 weeks ^b Change in patients experiencing global improvement using RMDQ and PGI-I; FU = 12 weeks ^c Proportion of patients experiencing side effects using numbers of adverse events; FU = | | | | | | | | | 12 weeks | | | | | | | | | | Outcomes with specific low ba | | versus cel | ecoxib in patie | nts with ch | ronic non- | | | | | Outcome | No. of | No. of | Effect size (% | | | | | | | | RCTs | patients | Tramadol | Celecoxib | | | | | | Pain intensity ^a | 1 | 796 | 63.2 | 49.9 | | | | | | AE | 1 | 796 | 30.4 | 14.4 | | | | | | least 30% impro | ^a Pain intensity assessed using NRS (11 point Likert scale) and having at least 30% improvement, FU = 6 weeks | | | | | | | | | Authors' Conc | | | | | | | | | | | | | o statistically sig | | ct of pain relief, | | | | | but has small ef | Tect sizes i | n improving | tunction" F | '. E698. | | | | | Chaparro, ¹¹ 2012, | Main Findings | : | | | | | | | | Cochrane
Collaboration | Outcomes with | tramadal | ± acotomi: | onhen vereue | nlacobo in | nationte with | | | | Collaboration | painful diabeti | | | nophen versus | piacebo in | patients with | | | | | Outcome | No. of | No. of | Effect size (% | of nationtal | | | | | | Outcome | RCTs | patients | Tramadol | Placebo | | | | | | ≥30% pain | 1 | 313 | 56.2 | 37.9 | | | | | | · 1 1 | ' | 313 | 30.2 | 37.9 | | | | | | reduction
AE | 1 | | | | | | | | | | 1 | 313 | 11.0 | 3.3 | | | | | | Nausea | ╡ ' | 313 | 11.9 | | | | | | | Dizziness | 4 | | 6.3 | 1.3 | | | | | | Somnolence | 4 | | 6.3 | 1.3 | | | | | | Withdrawal due to AE | | | 8.1 | 6.5 | | | | | | | | | | | | | | | First Author, Publication Year, Country | Main Findings and Authors' Conclusion | |---|--| | | Authors' Conclusion: "the number of available studies for any one specific combination, as well as other study factors (e.g. limited trial size and duration), preclude the recommendation of any one specific drug combination for neuropathic pain" P. 2 | ### Randomized controlled trial (RCT) # Tramadol (or Tramadol product) versus placebo Schiphorst Preuper, 13 2014, Netherlands #### Main Findings: Outcomes with tramadol 37.5 mg and acetaminophen 325 mg combination (TA) versus placebo in patients with chronic low back pain | (IA) Versus p | iacebo ili pa | (1 A) versus placebo ili patients with chronic low back pain | | | | | | | |--------------------------|---------------|--|---------------------|--|--|--|--|--| | Outcome ^a | Time
point | Tramadol + acetaminophen | Placebo | | | | | | | | ' | (TA) | N = 25 | | | | | | | | | N =24 | | | | | | | | VAS | Before Tx | 6.1 (3.0 to 7.2) | 4.7 (2.7 to 7.2) | | | | | | | | After Tx | 5.1 (3.3 to 7.1) | 4.5 (2.9 to 6.9) | | | | | | | RMDQ (0 – | Before Tx | 13.0 (10.3 to 14.8) | 13.0 (10.5 to 15.0) | | | | | | | 24) | After Tx | 11.5 (9.3 to 15.0) | 13.0 (8.0 to 14.5) | | | | | | | Global pain | After Tx | 10 (42) | 1 (4) | | | | | | | change – | | | | | | | | | | pain relief, | | | | | | | | | | n (%) | | | | | | | | | | Global pain | After Tx | 14 (58) | 24 (96) | | | | | | | change – | | | | | | | | | | same pain | | | | | | | | | | or worse, n | | | | | | | | | | (%) | | | | | | | | | | ^a Outcome exp | ressed as med | lian (IQR) unless otherwis | se stated | | | | | | #### Responders Pain relief in the 10 responders in the TA group! | | u | | | | | | |----------------------|-----------|--------------------|---------|--|--|--| | Outcome ^a | Time | Tramadol + | P value | | | | | | point | acetaminophen | | | | | | | | (TA) | | | | | | | | N = 10 | | | | | | RMDQ (0 – | Before Tx | 13.0 (10.3 to14.8) | 0.02 | | | | | 24) | After TX | 11.5 (9.3 to 15.0) | | | | | Responders showed a significantly lower score on the subscale of catastrophizing on the Pain Cognition List (PCL) compared to non-responders: median 35.5 versus 44.0, P = 0.005 # **Authors' Conclusion:** "Overall treatment effects were small and non-significant. A subgroup, however, reported improved functioning as a result of treatment. Responders had lower catastrophizing scores." P. 800 Chang, 15 2013, Taiwan **Publication** Year, Country ### **Main Findings:** Outcomes with tramadol 37.5 mg and acetaminophen 325 mg combination | | (Ultracet) versus placebo in patients with ankylosing spondylitis | | | | | | |---------------------------|---|-------------------------|-----------------------|-------|--|--| | Outcome ^a | Time | Tramadol + | Placebo | Р | | | | | point | acetaminophen | | value | | | | ASAS20 (% | Week 2 | 36.6 | 27.6 | NR | | | | of patients) | Week 12 | 53.3 | 31 | 0.047 | | | | ASQoL | Week 2 | -1.0 (2.0) | 0.0 (2.0) | NR | | | | | Week 12 | -1.0 (4.0) | 0.0 (2.0) | NR | | | | BASDAI | Week 2 | -0.8 ± 1.5 | -1.2 ± 1.7 | NR | | | | | Week 12 | -2.2 ± 2.2 | -1.5 ± 1.7 | NR | | | | BASFI | Week 2 | -0.1 ± 1.6 | -0.6 ± 1.2 | NR | | | | | Week 12 | -0.7± 2.5 | -0.3 ± 1.5 | NR | | | | BASG | Week 2 | -0.9 ± 2.4 | -0.4 ± 1.5 | NR | | | | | Week 12 | -1.5 ± 2.8 | -0.6 ± 2.2 | NR | | | | PGA | Week 2 | -0.3 (1.0) | 0.0 (1.0) | NR | | | | | Week 12 | -1.5 (1.5) | -1.0 (1.0) | NR | | | | SF-36, | Week 2 | 2.5 ± 18.3 | 1.6 ± 14.6 | NR | | | | physical | Week 12 | 3.7 ± 18.7 | 3.3 ± 14.7 | NR | | | | functioning | | | | | | | | VAS pain | Week 2 | NR | NR | NR | | | | score (%) | Week 12 | 45.6 | 25.7 | 0.087 | | | | ^a Outcomes are | e reported as c | hange from baseline and | presented as mean± SD | or | | | median (IQR), if not otherwise stated. Adverse events with tramadol and acetaminophen combination (Ultracet) versus placeho in natients with ankylosing spondylitis | versus piacebo ili patierits v | vitii alikylosiily spolidyi | เนอ | | |--|-----------------------------|-----------|---------| | Adverse events category ^a | Tramadol + | Placebo | P value | | | acetaminophen | | | | | N = 30 | N = 30 | | | Total AE | 43 (64.2) | 24 (35.8) | < 0.001 | | Possible AS-related | 12 (17.9) | 10 (14.9) | 0.602 | | CNS system | 10 (14.9) | 3 (4.5) | 0.030 | | Digestive system | 7 (10.4) | 3 (4.5) | 0.170 | | Urology | 1 (1.5) | 0 (0.0) | 1.0 | | Infection | 1 (1.5) | 1 (1.5) | 1.0 | | Other | 11 (16.4) | 7 (10.4) | 0.269 | | ^a Data presented as number of | of event (% events) | • | | Number of withdrawals with tramadol and acetaminophen combination (Ultracet) versus placebo in patients with ankylosing spondylitis | Withdrawals | Tramadol + acetaminophen | Placebo | |------------------------------|--------------------------|---------| | Total | 6 | 11 | | due to AE | 1 | 3 | | due to withdrawal of consent | 2 | 2 | | due to lack of efficacy | 3 | 5 | | due to protocol violation | 0 | 1 | | | | | | First Author | Main Findings | and A. | thanal Canalizaia | - | | | | |--------------------------------|-----------------------------------|----------------------|-------------------------|---------------------|--------------|--|--| | First Author, | Main Findings | and Au | thors' Conclusio | n | | | | | Publication | | | | | | | | | Year, Country | | | | | | | | | | | Authors' Conclusion:
| | | | | | | | | | aminophen 325 mg co | | | | | | | | | to nonsteroidal anti-in | | | | | | | | | kylosing spondylitis. I | | | | | | | | activity. Ho | owever, a slight increa | se in minor adverse | e events was | | | | | noted." P. 346 | | | | | | | | 4.4 | | | | | | | | | Lee, ¹⁴ 2013, Korea | Main Findings: | h pain relief with trai | | | | | | | | 50 mg (E | R-TA) versus placeb | o in patients with | chronic low | | | | | back pain; FAS | T =- | T | T = | | | | | | Outcome | Time | Tramadol + | Placebo | P | | | | | | point | acetaminophen | | value | | | | | | | N = 85 | N = 90 | | | | | | Pain intensity | Visit 5 | 57.7 | 41.1 | 0.037 | | | | | change ≥30% | or | | | | | | | | (using VAS) | study | | | | | | | | 1 | end | | | | | | | | Pain intensity | Visit 5 | 31.76 | 20.00 | 0.075 | | | | | change ≥50% | or | | | | | | | | (using VAS) | study | | | | | | | | Delta adliat | end | 70.70 | 50.44 | 0.000 | | | | | Pain relief | Visit 3 | 70.73 | 53.41 | 0.020 | | | | | success rate | Visit 4 | 82.35 | 65.17 | 0.010 | | | | | (using 6-point pain relief scale; | Visit 5 | 81.18 | 77.53 | 0.465 | | | | | success = slight | or
study | | | | | | | | pain relief and | end | | | | | | | | above, i.e. 1 to | enu | | | | | | | | 4) | | | | | | | | | visit 3: day 8, visi | t 4· day 1 | 5 visit 5: day 29 | | | | | | | viole of day of viol | t ii day it | 5, 110k 0. day 20 | | | | | | | Quality of life (Qo | L) usina | Korean Short form-3 | 6 (K-SF-36) with t | ramadol 75 | | | | | | | mg (ER-TA) versus p | | | | | | | chronic low back | | | • | | | | | | Outcome ^a (K-SF- | | Tramadol + | Placebo | P | | | | | domain) ` | | acetaminophen | | value | | | | | , | | N = 83 | N = 87 | | | | | | Physical function | ing | 9.82 ± 18.35 | 6.67 ± 15.99 | 0.352 | | | | | Role-physical | | 16.04 ± 23.8 | 8.69 ± 22.62 | 0.022 | | | | | Body pain | | 19.39 ± 18.99 | 17.69 ± 14.84 | 0.571 | | | | | General health | | 7.36 ± 14.41 | 2.77 ± 12.58 | 0.040 | | | | | Vitality | | 11.14 ± 20.55 | 5.82 ± 18.94 | 0.052 | | | | | Social functioning |] | 11.75 ± 25.70 | 6.61 ± 20.60 | 0.115 | | | | | Role-emotional | | 8.13 ± 28.93 | 7.47 ± 28.25 | 0.779 | | | | | Mental Health | | 20.48 ± (23.20 | 18.39 ± 24.61 | 0.778 | | | | | Reported health t | ransition | -18.07 ± 25.99 | -6.90 ± 30.19 | 0.005 | | | | | ^a Data reported as | First Author, | Main Findings | s and Authors' Concl | lusion | | | | | |--------------------------------------|--|---|---|--------------------|--|--|--| | Publication | | | | | | | | | Year, Country | | | | | | | | | | Details of the as | ssessment tools | | | | | | | | Assessment too | I Description | | | | | | | | Visual analog | 10 cm visual analog sca | ale, where 0 = no pain and 1 | 0 = | | | | | | scale (VAS) | worst pain imaginable | | | | | | | | Pain relief, 6- | | = no change, 1 = slight pain | | | | | | | point scale | relief, | , | | | | | | | Korean short | | Scale: 0 to 100, with higher scores indicating better quality | | | | | | | form-36 (K-SF- | | ores in reported health transi | ition | | | | | | 36) | domain indicate deterio | rating QoL | | | | | | | Details of the po | pulation in the analyses | | | | | | | | Assessment | Description | | | | | | | | population | | | | | | | | | Intent-to-treat | All patients who receive | ed at least one dose of the st | tudy | | | | | | (ITT) | , _ , , , , , , , , , , , , , , , , , , | | | | | | | | Full analysis set | | ed the study agent and had a | at least | | | | | | (FAS) | one measurement of ch | nange in average pain intens | sity. | | | | | | Authors' Conclu | | | | | | | | | | | n placebo in providing pain re | | | | | | | | | lity of life. It exhibited a pred | lictable | | | | | | safety profile in pa | atients with chronic low ba | ck pain." P. 1830 | | | | | | | | | chloride 75 mg + acetoaming | ophen 650 | | | | | 40 | mg fixed dose co | mbination) | | | | | | | Lasko, ¹⁶ 2012,
Canada | Main Findings:
Pain relief with t | ramadol + paracetamol (l | DDS-06C) versus placebo | in | | | | | | | ute low back pain | | | | | | | | | Tramadol + paracetamol (DDS-06C) | Placebo | <i>P</i> value | | | | | | | N = 141 | N = 136 | | | | | | | SPID50 ^b | -6.0 (-22 to 3) | -4.0 (-23 to 10) | 0.038 ^c | | | | | | TOTPAR50 | 13.0 (0 to 32) | 11.0 (0 to 40) | 0.026 ^c | | | | | | SPID4 | -2.0 (15 to 5) | -1.0 (-10 to 5) | 0.024 ^c | | | | | | SPIDW50 | -20.0 (-67 to 18) | -15.3 (-69 to 26) | 0.162 ^c | | | | | | | 43 (0 to 97) | 30.5 (0 to 104) | 0.066 ^c | | | | | | | very effective: 19.4 | very effective: 13.3 | 0.005 ^e | | | | | | | effective: 26.6 | effective: 22.2 | | | | | | | | somewhat effective: 40.3 | somewhat effective: 34.1 | | | | | | | | ineffective: 13.7 | ineffective: 30.4 | L | | | | | | 1 1 | ressed as median (minimur | n to maximum) unless other | wise | | | | | | stated. | | | | | | | | | ^b Primary outcom
^c Wilcoxon rank- | 1e | | | | | | | | dPGL of study dr | ouiii leol
iia avaraeead ae % of patic | ents with non-missing data; I | N= 130 | | | | | | | oup and N = 135 for placeb | | N= 138 | | | | | | | el-Haenszel mean score sta | | | | | | | | _ Cooman-Mante | or riadiozornican sourc sid | auouo | First Author,
Publication
Year, Country | Main Findings and Authors' Conclusion | | | | | | | | |---|---|--|-------------------|---------------------------|--|--|--|--| | | Adverse events with tramadol (TA-SR) versus buprenorphine (BTDS) in | | | | | | | | | | | patients with musculoskeletal pain; SS | | | | | | | | | Outcome ^a | | TA-SR | BTDS | | | | | | | | | N = 139 | N =141 | | | | | | | Nausea | | 30 (21.7) | 30 (21.0) | | | | | | | Dizziness | | 24 (17.4) | 34 (24.0) | | | | | | | Vomiting | | 15 (10.6) | 14 (9.6) | | | | | | | Constipation | | 10 (7.5) | 9 (6.0) | | | | | | | Somnolence | | 9 (6.2) | 9 (6.0) | | | | | | | Cutaneous reaction | | 9 (6.2) | 8 (5.4) | | | | | | | Serious adverse events aOutcome expressed as n (%) | | 3 (2.2) | 0 | | | | | | | | | versus bupren | orphine (BTDS) in | | | | | | | | sculoskeletal pain | • | . , , | | | | | | | Outcome | - | TA-SR | BTDS | | | | | | | | | N = 139 | N =141 | | | | | | | Withdrawals | Withdrawals | | | | | | | | | due to adverse ev | vents | 25 | 29 | | | | | | | due to lost to follo | ow up | 1 | 3 | | | | | | | due to withdrawal of consent | | 4 | 2 | | | | | | | due to lack of effe | | 2 | 1 | | | | | | | due to other reas | ons | 1 | 5 | | | | | | | Details of the pop | oulation in the ana | lyses | | | | | | | | Assessment population | Description | • | | | | | | | | Intent-to-treat | All patients who r | eceived at least | one dose of the study | | | | | | | Full analysis set | | eceived at least | one dose of the study | | | | | | | (FAS) | agent and who pr | | | | | | | | | | effectiveness obs | | c.10 poor 4000 | | | | | | | Safety set (SS) | Patients who rece | eived at least on | e dose of the study agent | | | | | | | Authors' Conclusion: "In conclusion, our data confirmed that BTDs was effective in pain relieving, and that it is was well tolerated in Chinese patients with moderate to severe MSP insufficiently controlled under NSAIDs treatment. Furthermore, BTDS treatment was non-inferior to sustained release tramadol tablets." From manuscript accepted for publication (BTDS = buprenorphine; MSP = musculoskeletal pain; NSAID = non-stedroidal anti-inflammatory drugs) | irst Author,
ublication
ear, Country | Main Findir | ngs and Au | thors' Conclusion | | | | | |--|---|----------------------------------|---|---|--|--|--| | Banerjee, ¹² 2012,
India | Main Findings: | | | | | | | | | Outcomes with tramadol versus flupirtine in patients with mechanical low | | | | | | | | | back pain | | | | | | | | | Outcome | Time point | Tramadol | Flupirtine | | | | | | VAS | Visit 0/ | 8.6 ± 0.58 | 8.57 ± 0.53 | | | | | | | Baseline | | | | | | | | | Visit 1 | 5.6 ± 0.49 | 5.51 ± 0.5 | | | | | | | Visit 2 | 3.71 ± 0.62 | 3.62 ± 0.65 | | | | | | | Visit 3 | 1.45 ± 0.54 | 1.26 ±0.48 | | | | | | NRS | Visit 0/
Baseline | 8.52 ± 0.50 | 8.67 ± 0.63 | | | | | | | Visit 1 | 5.67 ± 0.69 | 5.82 ± 0.66 | | | | | | | Visit 2 | 2.46 ± 0.50 | 2.39 ± 0.49 | | | | | | | Visit 3 | 1.62 ± 0.60 | 1.43 ± 0.67 | | | | | | Indian HAQ | Visit 0/
Baseline | 2.31 ± 1.77 | 2.14 ± 0.18 | | | | | | | Visit 1 | 1.72 ± 0.23 | 1.65 ± 0.26 | | | | | | | Visit 2 | 1.36 ± 0.25 | 1.25 ± 0.25 | | | | | | | Visit 3 | 0.97 ± 0.19 | 0.82 ± 0.2 | | | | | | relief after 4 w | eeks (i.e. in V | eatients experiencing signisit 3) was less in the tracture 55.14%, <i>P</i> < 0.05 | amadol group compared t | | | | | | relief after 4 w flupirtine group Adverse ever back pain | eeks (i.e. in V
o 39.81% vers | isit 3) was less in the tra
sus 55.14%, <i>P</i> <
0.05
versus flupirtine in pat | imadol group compared to | | | | | | relief after 4 w flupirtine group Adverse ever back pain Outcome ^a | eeks (i.e. in V
o 39.81% vers | isit 3) was less in the tra
sus 55.14%, $P < 0.05$
versus flupirtine in pat | imadol group compared to | | | | | | relief after 4 w flupirtine group Adverse ever back pain Outcome ^a Nausea | eeks (i.e. in V
o 39.81% vers | isit 3) was less in the trasus 55.14%, $P < 0.05$ versus flupirtine in pat Tramadol 25.24 | ients with mechanical le | | | | | | relief after 4 w flupirtine group Adverse ever back pain Outcome ^a Nausea Dizziness | eeks (i.e. in V
o 39.81% vers | isit 3) was less in the trasus 55.14%, <i>P</i> < 0.05 versus flupirtine in pat Tramadol 25.24 24.27 | ients with mechanical left response from 1.48 11.21 | | | | | | relief after 4 w flupirtine group Adverse ever back pain Outcome ^a Nausea Dizziness Vomiting | eeks (i.e. in V
o 39.81% vers | isit 3) was less in the trasus 55.14%, <i>P</i> < 0.05 versus flupirtine in pat Tramadol 25.24 24.27 11.65 | ients with mechanical le | | | | | | relief after 4 w flupirtine group Adverse ever back pain Outcome ^a Nausea Dizziness Vomiting Constipation | eeks (i.e. in V
o 39.81% vers | isit 3) was less in the trasus 55.14%, <i>P</i> < 0.05 versus flupirtine in pat Tramadol 25.24 24.27 11.65 9.71 | ients with mechanical left response from 1.48 11.21 | | | | | First Author, Publication Year, Country | Main Finding | s and Au | thors' Co | nclusior | 1 | | | | |---|---|--|---------------------------------|--------------------------|--------------------------------------|------------|--|--| | Park, ¹⁷ 2012, Korea | Main Findings: | | | | | | | | | | Outcomes with tramadol + acetaminophen (TA) versus NSAID in patients with osteoarthritis pain; ITT | | | | | | | | | | Outcome ^a | Time
point | TA
N = 44 | | NSAID
N = 47 | P
value | | | | | NRS score | Day 29 | 4.58 ± 1.9 | | 4.26 ± 1.54 | NS | | | | | WOMAC OA | Day 57
Day 29 | 4.55 ± 2.3
37.74 ± 1 | 7.17 | 3.89 ± 1.81
32.29 ± 16.43 | NS
NS | | | | | total score | Day 57 | 33.64 ± 18 | | 29.89 ± 15.56 | NS | | | | | ^a Outcomes expressed as (mean ± SD) | | | | | | | | | | Nausea Dizziness Heartburrn Constipation aOutcomes expressed as % Discontinuations with tramadol + ac | | | 8.5
8.5
6.4
4.3 | 12.0
8.0
NR
2.0 | AID in | | | | | patients with os | | | | · , | _ | | | | | Outcome ^a | | | TA | NSAID | | | | | | Discontinued | | | 11 | 7 | | | | | | due to withdrawal of consent | | | 3 | 3 | | | | | | due to protocol violation due to adverse effect | | | 13 | S | | | | | | II due to advere | o offoot | | | | | | | | | | | | 1 | 3 | | | | | | due to lost to | follow up | | 1 | 3 | | | | | | due to lost to due to other re | follow up
easons
opulation in | | 1 1 2 | 3 | | | | | | due to lost to due to other re Details of the po Assessment population | follow up
easons ppulation in Descrip | tion | 1
1
2 | | | | | | | due to lost to due to other re Details of the po | ppulation in Descrip | ents who rec | 1
1
2
ses | ast one dose of the acy measurements | study | | | # First Author, Publication Year, Country # **Main Findings and Authors' Conclusion** AE = adverse event; ASAS20 = assessment in ankylosing spondylitis criteria; ASQoL; = ankylosing spondylitis quality of life; BASDAI = Bath ankylosing spondylitis disease activity index; BASFI = Bath ankylosing spondylitis functional index; BASG = Bath ankylosing spondylitis global index; bid = twice daily; BTDS = buprenorphine; CI = confidence interval; ER-TA extended release tramadol; FAS = full analysis set; FU = follow up; HAQ = health assessment questionnaire; IQR = inter quartile range; NR = not reported; NRS = numerical rating scale; NS = not significant; OA = osteoarthritis; PGA = physician global assessment; PGI-I = patients' global impression of improvement – index; qd = once daily; RMDQ = Rolland Morris disability questionnaire; RR = relative risk; SD = standard deviation; SF-36 = short-form 36 questionnaire for quality of life; SPID = sum of pain intensity difference; SPID4 = SPID over first 4 hours; SPID50 = SPID over 50 hours; SS = safety set; TA = tramadol combination; TA-SR = tramadol sustained release; TOTPAR = total pain relief score; TOTPAR50 = total pain relief score score over 50 hours; TOTPARW50 = weighted TOTPAR50; Tx = treatment; VAS = visual analog scale; WOMAC = Western Ontario and McMaster Universities